IV. AIRCRAFT OPERATIONS AND TRAFFIC FORECASTS #### 1. INTRODUCTION Over the past several years, there have been a number of activity forecasts prepared for Phoenix Sky Harbor International Airport (PHX). Among the more important forecasts are: - (1) 1984 Maricopa Association of Governments, <u>Aviation Forecasts</u>, prepared for the Regional Aviation System Plan. - (2) 1985 DWL, Forecasts of Aviation Activity and Terminal Area Facilities (amended 1987), prepared for the analysis of Terminal 4. - (3) 1986 FAA, Phoenix Hub Forecasts. - (4) 1987 Coffman Associates, F.A.R. Part 150 Noise Compatibility Study. - (5) 1988 FAA, Terminal Area Forecasts. To ensure consistency with other planning programs, these previous forecasts have been reviewed, and the forecasts presented here draw from the material in them. #### 2. DOMESTIC AIR CARRIER FORECASTS Table IV.1 presents the historical level of domestic scheduled passenger enplanements for the 1972-87 period. Through the period, enplanement growth at the airport was strong. The one weak period was in 1980-81, when the PATCO strike, general economic recession, substantial fare increases due to higher fuel prices and the acquisition of Hughes Airwest by Republic Airlines took place. Not shown in Table IV.1 is the fact that while traffic growth has been steady, there has been considerable change in the distribution of traffic and services between individual carriers. Table IV.2 illustrates these major shifts which are caused by old carriers merging and realigning their networks, and new carriers beginning service. Perhaps no other airport has experienced as great a variety of carrier/service changes over the past decade as Sky Harbor. These changes reinforce the need for flexible facility planning that can accommodate a wide range of activities. Another measure of passenger activity is passenger originations. Passenger originations represent only those passengers beginning their air trip at Phoenix, thus excluding passengers using the airport for connecting flights. Table IV.3 shows historical data on originating passengers for domestic scheduled air carrier airlines from 1972-86. Table IV.1 AIR CARRIER ENPLANEMENTS ### HISTORIC DOMESTIC SCHEDULED AIR CARRIER ENPLANEMENTS 1972-1987 | ======================================= | ======================================= | |---|---| | Year | Enplanements | | 1972 | 1,704,303 | | 1973 | 1,907,784 | | 1974 | 2,005,626 | | 1975 | 2,033,049 | | 1976 | 2,273,658 | | 1977 | 2,533,728 | | 1978 | 3,054,186 | | 1979 | 3,586,533 | | 1980 | 3,378,052 | | 1981 | 3,394,485 | | 1982 | 3,946,094 | | 1983 | 4,799,637 | | 1984 | 5,745,046 | | 1985 | 6,699,363 | | 1986 | 7,688,594 | | 1987 | 8,748,423 | | | | Sources: 1972-1986, FAA/CAB, "Airport Activity Statistics." 1987, U.S. DOT, Form 41, Schedule T3. Table IV.2 HISTORIC AIR CARRIER SHARES OF DOMESTIC SCHEDULED ENPLANEMENTS (percent), 1972-1987 | Year | American | Contin-
ental | Frontier | America
West | North-
west | PSA | Republic | Hughes
Airwest | T₩A | United | Western | South-
west | Other | Total | |------|----------|------------------|----------|-----------------|----------------|-----|----------|-------------------|------|--------|---------|----------------|-------|-------| | 1972 | 31.1 | 6.7 | 5.6 | 0.0 | 0.0 | 0.0 | 0.0 | 15.7 | 18.2 | 0.0 | 18.9 | 0.0 | 3.8 | 100.0 | | 1973 | 32.9 | 7.4 | 4.9 | 0.0 | 0.0 | 0.0 | 0.0 | 18.0 | 15.9 | 0.0 | 17.5 | 0.0 | 3.4 | 100.0 | | 1974 | 28.4 | 7.9 | 6.2 | 0.0 | 0.0 | 0.0 | 0.0 | 19.7 | 17.8 | 0.0 | 16.8 | 0.0 | 3.2 | 100.0 | | 1975 | 27.3 | 8.2 | 7.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.5 | 18.6 | 0.0 | 15.0 | 0.0 | 3.4 | 100.0 | | 1976 | 27.7 | 7.5 | 7.5 | 0.0 | 0.0 | 0.0 | 0.0 | 19.1 | 19.1 | 0.0 | 15.4 | 0.0 | 3.6 | 100.0 | | 1977 | 27.1 | 8.4 | 6.9 | 0.0 | 0.0 | 0.0 | 0.0 | 19.4 | 19.6 | 0.0 | 15.0 | 0.0 | 3.5 | 100.0 | | 1978 | 27.2 | 8.0 | 7.0 | 0.0 | 0.0 | 0.0 | 0.0 | 20.4 | 19.0 | 0.0 | 14.4 | 0.0 | 4.1 | 100.0 | | 1979 | 25.6 | 8.6 | 6.8 | 0.0 | 0.1 | 3.1 | 0.0 | 16.7 | 19.1 | 0.0 | 12.9 | 0.0 | 7.1 | 100.0 | | 1980 | 20.8 | 8.2 | 5.9 | 0.0 | 1.3 | 4.0 | 5.5 | 17.1 | 13.2 | 0.1 | 13.4 | 0.0 | 10.4 | 100.0 | | 1981 | 16.6 | 6.6 | 6.3 | 0.0 | 1.6 | 6.3 | 20.7 | 0.0 | 13.3 | 4.9 | 11.9 | 0.0 | 11.9 | 100.0 | | 1982 | 11.5 | 4.2 | 3.6 | 0.0 | 2.0 | 6.4 | 21.8 | 0.0 | 10.5 | 9.2 | 10.6 | 7.8 | 12.3 | 100.0 | | 1983 | 9.7 | 2.3 | 3.1 | 2.6 | 2.1 | 8.1 | 26.1 | 0.0 | 5.8 | 8.6 | 8.2 | 14.4 | 9.0 | 100.0 | | 1984 | 8.6 | 2.8 | 3.3 | 18.4 | 2.5 | 4.9 | 18.6 | 0.0 | 4.4 | 7.5 | 4.9 | 14.0 | 10.1 | 100.0 | | 1985 | 7.7 | 4.0 | 3.0 | 35.0 | 2.9 | 3.5 | 6.0 | 0.0 | 3.9 | 6.2 | 4.0 | 13.3 | 10.5 | 100.0 | | 1986 | 7.0 | 4.2 | 1.6 | 40.4 | 4.0 | 2.6 | 2.7 | 0.0 | 3.0 | 6.3 | 3.9 | 13.4 | 10.9 | 100.0 | | 1987 | 5.7 | 4.3 | 0.0 | 44.9 | 4.8 | 2.2 | 0.0 | 0.0 | 3.0 | 7.3 | 0.9 | 14.5 | 12.5 | 100.0 | Sources: 1972-1986, FAA/CAB, "Airport Activity Statistics," Table 6. 1987, U.S. DOT, Form 41, Schedule T3. Table IV.3 SCHEDULED AIR CARRIER ORIGINATING PASSENGERS ### HISTORIC DOMESTIC SCHEDULED AIR CARRIER ORIGINATING PASSENGERS, 1972-1986 | Originating
Passengers | |---------------------------| | 1,351,800 | | 1,493,650 | | 1,585,710 | | 1,597,610 | | 1,740,150 | | 1,952,020 | | 2,412,250 | | 2,690,900 | | 2,623,550 | | 2,680,410 | | 2,964,950 | | 3,472,590 | | 4,184,180 | | 4,705,620 | | 5,612,560 | | | Source: 1972-1986, CAB/U.S.DOT, "Origin-Destination Survey of Airline Passenger Traffic," Table 1. As expected, the historic trend in passenger originations (Table IV.3) closely follows that of enplanements (Table IV.1). Table IV.4 shows the major travel markets for originating passengers in 1986, and indicates the top 30 markets account for over 75 percent of total originations. All of the top 30 markets have direct service, and most have frequent non-stop service. Table IV.5 lists calculations of connecting passenger enplanements (total enplanements minus originations), and shows that over time, there has been a general increase in the percentage of connecting passengers. Another measure of air carrier activity is aircraft operations or departures (i.e., "flights"). Table IV.6 shows the historical trend in air carrier departures over the 1972-87 period. The trend in departures closely follows the trend in enplanements (Table IV.1). However, the overall growth in aircraft departures has been relatively less than the growth in enplanements due to the airlines' use of larger aircraft (measured by seats per aircraft) and higher enplaning load factors (measured by enplanements per departure). Table IV.7 shows the historic trend in enplanements per departure at Sky Harbor. An analysis of the air carrier operations in calendar year 1987 indicates that aircrafts averaged 134 seats per departure. This means that in 1987 the average enplaning load factor was 52.1 percent (i.e., 69.9 enplanements per departure/134 seats per departure). Since originating passengers represent the basic traffic demand that must be met by airlines and airports, the starting point for deriving forecasts for future air carrier activity is previous forecasts of passenger originations. Regression equation techniques were used to estimate the relationship among historic originations, Phoenix Metropolitan Statistical Area (MSA) socio-economic data, an air fare yield variable and a dummy variable for the 1980-1981 period. Using U.S. Department of Commerce projections of employment for the Phoenix MSA and FAA forecasts of real air fare yield changes, forecasts of future originations were prepared. The passenger origination forecasts are shown in Table IV.8. In order to obtain forecasts of passenger enplanements, assumptions have been made regarding the trend in airlines using Sky Harbor as a "hub." The historical data indicates there has been a steady increase in the amount of connecting passenger activity. Also, the known plans of the airlines, particularly America West and Southwest, indicate this trend will continue into the future. The enplanement forecast presented in Table IV.8 assumes the connecting percentage will rise to 34 percent by 1992, and will continue to increase at a diminishing rate through the study period. By the year 2007 it is assumed that connecting passengers will represent 40 percent of the total air carrier enplanements. Table IV.4 MAJOR ORIGIN-DESTINATION MARKETS, 1986 | Rank | Market | Origin-Dest.
Passengers | Percent | Cumulative
Percent | |--|---|--|---|--| | 1
2
3
4
5
6
7
8
9 | Los Angeles San Diego Denver Chicago Las Vegas Ontario, CA New York Seattle/Tacoma San Francisco Albuquerque | 1,311,950
602,400
549,590
548,160
482,020
474,710
433,990
306,760
305,260
274,050 | 11.74
5.39
4.92
4.91
4.31
4.25
3.88
2.75
2.73
2.45 | 11.74
17.14
22.06
26.96
31.28
35.53
39.41
42.16
44.89
47.34 | | 11
12
13
14
15
16
17
18
19 | Orange County, CA Dallas-Fort Worth Minneapolis-St. Paul Salt Lake City Tucson Burbank Detroit San Jose Houston Oakland | 268,110
262,720
246,590
240,700
234,620
211,440
209,300
203,560
164,740
163,750 | 2.40
2.35
2.21
2.15
2.10
1.89
1.87
1.82
1.47 | 49.74
52.10
54.30
56.46
58.56
60.45
62.32
64.15
65.62
67.09 | | 21
22
23
24
25
26
27
28
29
30 | Portland, OR El Paso Kansas City Washington, DC Boston St. Louis Cleveland Austin Philadelphia Atlanta | 146,190
136,170
130,450
129,650
124,890
106,890
98,670
95,960
94,800
94,470 | 1.31
1.22
1.17
1.16
1.12
0.96
0.88
0.86
0.85 | 68.40
69.61
70.78
71.94
73.06
74.02
74.90
75.76
76.61
77.45 | | | Subtotal of Above | 8,652,560 | 77.45 | 77.45 | | | All Other Markets | 2,518,630 | 22.55 | 100.00 | | | Total | 11,171,190 | 100.00 | | Source: U.S. DOT, "Origin-Destination Survey of Airline Passenger Traffic", Table 8. Table IV.5 AIR CARRIER CONNECTING ENPLANEMENTS HISTORIC DOMESTIC SCHEDULED AIR CARRIER CONNECTING ENPLANEMENTS 1972-1986 | ======= | | | | ====== | |---------|--------------|---------------------------|----------------------------|--------------------------| | Year | Enplanements | Originating
Passengers | Connecting
Enplanements | Connecting
Percentage | | 1972 | 1,704,303 | 1,351,800 | 352,503 | 20.7 | | 1973 | 1,907,784 | 1,493,650 | 414,134 | 21.7 | | 1974 | 2,005,626 | 1,585,710 | 419,916 | 20.9 | | 1975 | 2,033,049 | 1,597,610 | 435,439 | 21.4 | | 1976 | 2,273,658 | 1,740,150 | 533,508 | 23.5 | | 1977 | 2,533,728 | 1,952,020 | 581,708 | 23.0 | | 1978 | 3,054,186 | 2,412,250 | 641,936 | 21.0 | | 1979 | 3,586,533 | 2,690,900 | 895,633 | 25.0 | | 1980 | 3,378,052 | 2,623,550 | 754,502 | 22.3 | | 1981 | 3,394,485 | 2,680,410 | 714,075 | 21.0 | | 1982 | 3,946,094 | 2,964,950 | 981,144 | 24.9 | | 1983 | 4,799,637 | 3,472,590 | 1,327,047 | 27.6 | | 1984 | 5,745,046 | 4,184,180 | 1,560,866 | 27.2 | | 1985 | 6,699,363 | 4,705,620 | 1,993,743 | 29.8 | | 1986 | 7,688,594 | 5,612,560 | 2,076,034 | 27.0 | | | | | | | Sources: Tables IV.1 and IV.3. Table IV.6 AIR CARRIER OPERATIONS--DEPARTURES ### HISTORIC DOMESTIC SCHEDULED AIR CARRIER AIRCRAFT DEPARTURES PERFORMED, 1972-1987 | | Aircraft
Departures
Performed | |----------|-------------------------------------| | Year
 | Performed | | 1972 | 37,307 | | 1973 | 42,114 | | 1974 | 42,072 | | 1975 | 43,761 | | 1976 | 45,223 | | 1977 | 47,836 | | 1978 | 50,524 | | 1979 | 60,825 | | 1980 | 66,745 | | 1981 | 61,657 | | 1982 | 69,421 | | 1983 | 77,477 | | 1984 | 97,280 | | 1985 | 101,077 | | 1986 | 111,730 | | 1987 | 125,230 | Sources: 1972-1986, FAA/CAB, "Airport Activity Statistics," Table 7. 1987, U.S.DOT, Form 41, Schedule T3. Table IV.7 AIR CARRIER ENPLANEMENTS PER DEPARTURE HISTORIC DOMESTIC SCHEDULED AIR CARRIER ENPLANEMENTS PER DEPARTURE, 1972-1987 | | | ======================================= | | |------|--------------|---|--| | Year | Enplanements | Aircraft
Departures
Performed | Average
Enplanements
per Departure | | | | | ********** | | 1972 | 1,704,303 | 37,307 | 45.7 | | 1973 | 1,907,784 | 42,114 | 45.3 | | 1974 | 2,005,626 | 42,072 | 47.7 | | 1975 | 2,033,049 | 43,761 | 46.5 | | 1976 | 2,273,658 | 45,223 | 50.3 | | 1977 | 2,533,728 | 47,836 | 53.0 | | 1978 | 3,054,186 | 50,524 | 60.5 | | 1979 | 3,586,533 | 60,825 | 59.0 | | 1980 | 3,378,052 | 66,745 | 50.6 | | 1981 | 3,394,485 | 61,657 | 55.1 | | 1982 | 3,946,094 | 69,421 | 56.8 | | 1983 | 4,799,637 | 77,477 | 61.9 | | 1984 | 5,745,046 | 97,280 | 59.1 | | 1985 | 6,699,363 | 101,077 | 66.3 | | 1986 | 7,688,594 | 111,730 | 68.8 | | 1987 | 8,748,423 | 125,230 | 69.9 | Sources: Tables IV.1 and IV.6. Table IV.8 AIR CARRIER ENPLANEMENTS FORECAST OF DOMESTIC SCHEDULED AIR CARRIER ORIGINATIONS, CONNECTING ENPLANEMENTS AND TOTAL ENPLANEMENTS, 1992-2007 | Year | Originations (b) | Connecting
Enplanements | Total
Enplanements | Connecting
Percentage | |----------|------------------|----------------------------|-----------------------|--------------------------| | 1986 (a) | 5,612,560 | 2,076,034 | 7,688,594 | 27.0 | | 1992 | 6,855,437 | 3,531,589 | 10,387,026 | 34.0 | | 1997 | 8,761,760 | 5,145,796 | 13,907,556 | 37.0 | | 2002 | 10,523,852 | 6,728,364 | 17,252,216 | 39.0 | | 2007 | 11,759,234 | 7,839,489 | 19,598,723 | 40.0 | | | | | | | ⁽a) Actuals from Table IV.5. (b) ln(Originations) = -6.007485 + 1.646323xln(Employment) - 0.7654041xln(Yield) - 0.0995126*Dummy However, it should be noted that connecting passenger traffic will be determined largely by corporate decisions of the airlines, and forecasts of connecting activity are less certain than forecasts of originating passengers. The connecting percentages shown in Table IV.8 are assumed to apply to monthly, daily and hourly enplanement levels. Because of the multiple passenger terminals at the airport, a special analysis was made of connecting passenger enplanements, by carrier. For the year ending June 30, 1986, the U.S. DOT Origin-Destination Survey (as processed by I.P. Sharp) shows that of the total connecting passengers, America West accounted for 67.6 percent of the total connections with 65.4 percent of the connections being on-line America West connections. In total, 92.5 percent of the connections were on-line connections, and only 7.5 percent were interline connections requiring passengers to change between airlines. With the current location of carriers in the specific terminal buildings, only 5.6 percent of the connecting passengers must change between terminals. The number of connecting passengers needing to move from one terminal to another in the future is not easy to predict. Given the current airlines' abilities to capture their connections through reservation systems and plans for terminal development that include closing Terminal 1 in the short-term and Terminal 2 in the mid- to long-term, it is unlikely that the percentage of inter-terminal connections will exceed current levels. For planning purposes, most importantly in relation to the inter-terminal transportation system, the conservative assumption that inter-terminal connections will remain at today's levels will be used. Table IV.9 shows the projected total of connecting passengers, inter-airline connections and inter-terminal connections, assuming the current pattern of connections continues throughout the study period. These inter-airline and inter-terminal connecting passenger volume estimates probably are high since airline consolidation, marketing and scheduling practices increasingly will discourage passengers from transferring between airlines. In order to convert passenger enplanements into aircraft operations, it is necessary to project future average aircraft sizes (seats) and enplaning load factors for the air carriers. The FAA projects that the average size of domestic air carrier aircrafts will increase by 1.229 percent and load factors will increase by 0.422 percent annually between 1987 and 1999. Assuming that these growth rates continue through 2007 and applying them to 1987 Phoenix averages, forecasts of average aircraft sizes, enplaning load factors and enplanements per departure for Sky Harbor for the study period were generated (Table IV.10). Table IV.11 presents the resulting forecast of domestic air carrier aircraft departures through the year 2007. Table IV.9 AIR CARRIER CONNECTING PASSENGERS FORECAST OF DOMESTIC SCHEDULED AIR CARRIER CONNECTING PASSENGERS 1992-2007 | Year | Total
Connections (a) | Inter-Airline
Connections (b) | Inter-Terminal
Connections (c) | |------|--------------------------|----------------------------------|-----------------------------------| | 1986 | 2,076,034 | 155,703 | 116,258 | | 1992 | 3,531,589 | 264,869 | 197,769 | | 1997 | 5,145,796 | 385,935 | 288,165 | | 2002 | 6,728,364 | 504,627 | 376,788 | | 2007 | 7,839,489 | 587,962 | 439,011 | ⁽a) Table IV.8.(b) 7.5 percent of total connections.(c) 5.6 percent of total connections. Table IV.10 ENPLANEMENTS PER DEPARTURE FORECAST OF DOMESTIC SCHEDULED AIR CARRIER AIRCRAFT SIZE, ENPLANING LOAD FACTOR AND ENPLANEMENTS PER DEPARTURE, 1992-2007 | Year | Average
Aircraft
Size (seats) | Enplaning
Load Factor
(percent) | Enplanements
Per
Departure | |-----------|-------------------------------------|---------------------------------------|----------------------------------| | 1987 | 134 | 52.1 | 69.9 | | 1992 | 142 | 53.2 | 75.5 | | 1997 | 151 | 54.3 | 82.0 | | 2002 | 161 | 55.5 | 89.4 | | 2007 | 172 | 56.7 | 97.5 | | ========= | | | | Table IV.11 AIR CARRIER AIRCRAFT DEPARTURES ### FORECAST OF DOMESTIC SCHEDULED AIR CARRIER AIRCRAFT DEPARTURES, 1992-2007 | | | Enplanements | Aircraft | |------|--------------|---------------|------------| | Year | Enplanements | per Departure | Departures | | 1987 | 8,748,423 | 69.9 | 125,230 | | 1992 | 10,387,026 | 75.5 | 137,577 | | 1997 | 13,907,556 | 82.0 | 169,604 | | 2002 | 17,252,216 | 89.4 | 192,978 | | 2007 | 19,598,723 | 97.5 | 201,013 | | | | | | Sources: Tables IV.8 and IV.10. The analysis above addresses annual forecast levels of air carrier activity. These measures that are the primary determinants of such facilities as curb length, ticket counter and baggage claim are the average day of the peak month (ADPM) and peak hour of the ADPM. The 1985 forecasts indicate significant seasonality in Sky Harbor activity. Monthly data of enplanements and aircraft departures for the period 1984-87 were analyzed for seasonality and the results are shown in Table IV.12. In terms of both enplanements and aircraft operations, the month of March remains the peak month for air carrier activity. For example, March 1987 passenger traffic was over 11 percent higher than April's, which was the next best month. The fact that enplanements increase relatively more in March indicates that for this month, load factors are higher and, therefore, enplanements per departure also are higher. Table IV.13 shows the forecast of peak month enplanements, aircraft departures and enplanements per departure assuming the current seasonality pattern continues through the forecast period. Table IV.14 contains the forecast of ADPM enplanements. It is assumed that ADPM deplanements equal ADPM enplanements. ADPM peak hour enplanements and deplanements were derived by assuming that hourly enplanements and deplanements are proportional to scheduled aircraft departures and arrivals. Table IV.15 shows the calculation of peak hour enplanements and deplanements for the ADPM. #### 3. INTERNATIONAL AIR CARRIER FORECASTS Sky Harbor International Airport currently has minimal international service. In 1986, the air carriers filing reports with the U.S. DOT indicated there were only 24,443 international passenger enplanements associated with 363 international flights. These international flights were exclusively to Mexico. If non-reporting airlines were to be included, the totals would be higher. Because of the airport's continued growth as a domestic connecting hub airport, the growth in originating passengers, the potential for Sky Harbor to expand its international role, and city policy to develop this traffic, it is likely that there will be substantial increases in international passenger activity. This activity will likely result in the introduction of service to North Atlantic and/or Pacific destinations. Table IV.16 shows projections of international activity for the study period. These projections are subject to considerably more uncertainty than the domestic forecasts presented above due to limited historical data and the fact that they dpend upon city policy, corporate decisions and international agreements. The annual levels of international passenger and aircraft operations will not add materially to the domestic activity since international ¹FAA, Aviation Forecasts: 1988-1999, February 1988. Table IV.12 1984-1987 SEASONAL ADJUSTMENT FACTORS FOR ENPLANEMENTS AND AIR CARRIER AIRCRAFT DEPARTURES | | Monthly Activity as | a Percent of Annual | |-----------|---------------------------|------------------------| | Month | Passenger
Enplanements | Aircraft
Departures | | January | 7.922 | 8.606 | | February | 7.977 | 7.784 | | March | 10.386 | 8.725 | | April | 9.234 | 8.380 | | May | 8.712 | 8.252 | | June | 8.503 | 8.081 | | July | 8.178 | 8.430 | | August | 8.400 | 8.565 | | September | 6.814 | 8.185 | | October | 7.684 | 8.319 | | November | 7.764 | 8.138 | | December | 8.370 | 8.535 | | Average | 8.333 | 8.333 | Source: HNTB analysis. Table IV.13 PEAK MONTH ENPLANEMENTS PER DEPARTURE FORECAST PEAK MONTH (MARCH) AIR CARRIER ENPLANEMENTS, AIRCRAFT DEPARTURES AND ENPLANEMENTS PER DEPARTURE 1992-2007 | Year | Passenger
Enplanements (a) | Aircraft
Departures (b) | Enplanements
per Departure | |----------|-------------------------------|----------------------------|-------------------------------| | 1987 (c) | 749,020 | 10,620 | 70.5 | | 1992 | 1,078,797 | 12,004 | 89.9 | | 1997 | 1,444,439 | 14,798 | 97.6 | | 2002 | 1,791,815 | 16,837 | 106.4 | | 2007 | 2,035,523 | 17,538 | 116.1 | ⁽a) Annual enplanements (Table IV.11) times 0.10386.(b) Annual departures (Table IV.11) times 0.08725.(c) Actual. Table IV.14 DAILY AIR CARRIER ENPLANEMENTS FORECAST OF AVERAGE DAY PEAK MONTH AIR CARRIER ENPLANEMENTS, 1992-2007 | Year
 | ADPM
Enplanements (a) | |------------------------------|--------------------------------| | 1987 | 24,162 | | 1992 | 34,800 | | 1997 | 46,595 | | 2002 | 57,800 | | 2007 | 65,662 | | (a) Peak month
divided by | enplanements (Table IV.13) 31. | Table IV.15 **PEAK HOUR PASSENGERS** FORECAST OF PEAK HOUR AIR CARRIER PASSENGER ENPLANEMENTS AND DEPLANEMENTS, 1992-2007 | | | | | | | ========= | |------|------------------------------|------------------------------|--|--|---------------------------|---------------------------| | Year | ADPM (a)
Enplanements (b) | ADPM (a)
Deplanements (c) | Ratio of
Peak Hour
to ADPM
Departures (d) | Ratio of
Peak Hour
to ADPM
Arrivals (d) | Peak Hour
Enplanements | Peak Hour
Deplanements | | 1987 | 24,162 | 24,162 | 0.0862 | 0.0891 | 2,083 | 2,153 | | 1992 | 34,800 | 34,800 | 0.0862 | 0.0891 | 3,000 | 3,101 | | 1997 | 46,595 | 46,595 | 0.0862 | 0.0891 | 4,016 | 4,152 | | 2002 | 57,800 | 57,800 | 0.0862 | 0.0891 | 4,982 | 5,150 | | 2007 | 65,662 | 65,662 | 0.0862 | 0.0891 | 5,660 | 5,850 | ⁽a) Average day peak month. (b) Table IV.14. (c) Assumed to equal ADPM enplanements. (d) HNTB analysis of OAG schedules for March 22-28, 1987. Table IV.16 INTERNATIONAL AIR CARRIER ACTIVITY FORECAST OF INTERNATIONAL AIR CARRIER ACTIVITY | Year | Annual
Enplanements
and Deplanements | Aircraft
Departures | Peak
Hour
Deplanements | |-------------|--|------------------------|------------------------------| | 1986 (a) | 24,443 | 363 | 120 | | 1992 | 87,600 | 1,095 | 236 | | 1997 | 132,500 | 1,460 | 236 | | 2002 | 189,700 | 1,820 | 320 | | 2007 | 262,000 | 2,190 | 320 | | (a) Actual. | | | | arrivals and departures tend to occur during non-peak hours of domestic activity. The activity measure most critical to facility planning is the peak hour deplanement figure, which determines the size of the Federal Inspection Service (FIS) facility. Table IV.16 indicates that through 1997 the airport should have an FIS sufficiently sized to process an arriving DC-10 aircraft. Given the uncertainties of forecasting international activities and the potential for increases international service, the facilities should be designed so they can be expanded quickly and economically to accommodate two B-747's in any one hour. The timing and scale of the development of these international facilities will be adjusted to the airlines' programs for the introduction of new services. #### 4. AIR CARRIER SUMMARY Table IV.17 presents a summary of the air carrier activity forecasts. ### 5. REGIONAL AIRLINE FORECASTS Regional airline (commuter) activity is an increasingly important activity both in terms of passenger movements and aircraft operations. Unfortunately, because of their size, most commuter airlines are not required to report as much information about their operations as the larger air carriers. What data does exist indicate that the commuter airlines at the airport are following the national trend of aligning themselves with larger air carriers through code-sharing arrangements. Such arrangements mean the commuter airlines become feeders to the larger carriers' systems. Table IV.18 lists historical commuter airline enplanement data for the 1976-86 period. In forecasting future regional airline enplanements and aircraft operations, the FAA's national trends were used. Table IV.19 contains the forecasts of annual enplanements and operations for the study period based on the assumption that regional airline activity at Sky Harbor follows the projections for the industry at the national level. Since no data exist on the division of regional airline passengers between connecting and originating passengers, it is assumed that the relationship is the same as for the air carrier airlines. This is a conservative assumption since, because of the increasing role of commuter airlines as feeders to the air carriers, it is likely that a relatively larger percentage of regional airline passengers are connecting. The peak month, ADPM and peak hour ADPM activity forecasts for the commuter airlines are derived using the same methodology and assumptions as was used for the air carrier forecasts. ¹FAA, Aviation Forecasts: 1988-1999, February 1988. Table IV.17 SUMMARY OF FORECASTS OF AIR CARRIER ACTIVITY, 1992-2007 (a) | Activity Measure | 1987 | 1992 | 1997 | 2002 | 2007 | |---|-------------------------------|---------------------------------------|---------------------------------------|--|--| | Annual: Total Psgrs. (b) Enplanements (b) Originations | 17,496,846
8,748,423
NA | 20,949,252
10,474,626
6,855,437 | 28,080,112
14,040,056
8,761,760 | 34,883,832
17,441,916
10,523,852 | 39,721,446
19,860,723
11,759,234 | | Acft. Depart. (b) | 125,230 | 138,672 | 171,064 | 194,798 | 203,203 | | Acft. Oper. (b) | 250,460 | 277,344 | 342,128 | 389,596 | 406,406 | | Peak Month:
Total Psgrs.
Enplanements
Originations | 1,498,040
749,020
NA | 2,157,594
1,078,797
706,051 | 2,888,878
1,444,439
901,409 | 3,583,630
1,791,815
1,081,120 | 4,071,046
2,035,523
1,205,202 | | Aircraft Departures | 10,620 | 12,004 | 14,798 | 16,837 | 17,538 | | Aircraft Operations | 21,240 | 24,008 | 29,596 | 33,674 | 35,076 | | ADPM: Total Psgrs. Enplanements Originations | 48,324
24,162
NA | 69,600
34,800
22,776 | 93,190
46,595
29,078 | 115,600
57,800
34,875 | 131,324
65,662
38,877 | | Aircraft Departures | 343 | 387 | 477 | 543 | 566 | | Aircraft Operations | 685 | 774 | 955 | 1,086 | 1,131 | | Peak Hour ADPM:
Enplanements
Originations | 2,083
NA | 3,000
1,963 | 4,016
2,506 | 4,982
3,006 | 5,660
3,351 | | Aircraft Departures | 30 | 33 | 41 | 47 | 49 | | Deplanements
Terminations | 2,153
NA | 3,101
2,030 | 4,152
2,591 | 5,150
3,107 | 5,850
3,464 | | Aircraft Arrivals | 31 | 35 | 43 | 48 | 50 | ⁽a) Domestic only unless otherwise specified. Commuter statistics not included.(b) Includes international activity. ______ Sources: See accompanying tables and text. Table IV.18 COMMUTER AIRLINE ENPLANEMENTS HISTORIC COMMUTER AIRLINE ENPLANEMENTS, 1972-1986 | | • | Ob O | |------|--------------|------------------------------| | | | Change Over
Previous Year | | Year | Enplanements | (percent) | | | | | | 1976 | 8,000 | NA | | 1977 | 8,000 | 0.00 | | 1978 | 9,000 | 12.50 | | 1979 | 4,000 | -55.56 | | 1980 | 9,000 | 125.00 | | 1981 | 22,000 | 144.44 | | 1982 | 37,000 | 68.18 | | 1983 | 51,000 | 37.84 | | 1984 | 66,000 | 29.41 | | 1985 | 76,000 | 15.15 | | 1986 | 90,000 | 18.42 | | | | | Source: FAA, "Terminal Area Forecast," 1988. Table IV.19 SUMMARY OF FORECASTS OF COMMUTER AIRLINE ACTIVITY, 1992-2007 | Activity Measure | 1986 | 1992 | 1997 | 2002 | 2007 | |------------------------------|-------------------|--------------------|--------------------|----------------------|--------------------| | Annual: | | | | | | | Total Psgrs.
Enplanements | 180,000
90,000 | 264,200
132,100 | 356,900
178,450 | 455,500 \
227,750 | 581,340
290,670 | | Originations | 65,340 | 87,186 | 112,425 | 138,930 | 174,402 | | Aircraft Departures | 14,342 | 16,935 | 19,828 | 21,485 | 23,254 | | Aircraft Operations | 28,684 | 33,870 | 39,656 | 42,970 | 46,508 | | Peak Month:
Total Psgrs. | | 27,440 | 37,068 | 47,308 | 60,378 | | Enplanements
Originations | | 13,720
9,055 | 18,534
11,676 | 23,654
14,429 | 30,189
18,113 | | Aircraft Departures | | 1,478 | 1,730 | 1,875 | 2,029 | | Aircraft Operations | | 2,955 | 3,460 | 3,749 | 4,058 | | ADPM: | | | | | | | Total Psgrs.
Enplanements | | 885
443 | 1,196
598 | 1,526
763 | 1,948
974 | | Originations | | 292 | 377 | 465 | 584 | | Aircraft Departures | | 48 | 56 | 60 | 65 | | Aircraft Operations | | 95 | 112 | 121 | 131 | | Peak Hour ADPM: | | | | | | | Enplanements
Originations | | 44
29 | 60
38 | 76
47 | 97
58 | | Aircraft Departures | | 5 | 6 | 6 | 7 | | Deplanements
Terminations | | 59
39 | 79
50 | 101
62 | 129
77 | | Aircraft Arrivals | | 6 | 7 | 8 | 9 | #### 6. AIR TAXI OPERATIONS Air taxi operations consist of for-hire passenger and cargo operations performed on a non-scheduled basis. These operations typically are performed with smaller turboprop aircraft. Data from the FAA's Airport Traffic Records indicates "air taxi" operations have been increasing. Unfortunately, the FAA's definition of "air taxi" includes operations by the regional (commuter) airlines and cargo operators. This consolidation of several categories of activity makes it difficult to separate the historic trends. Therefore, it is unclear how much of the reported increases in the FAA's definition of "air taxi" operations can be attributed to non-scheduled activity and how much is due to the known growth in commuter and cargo activities. The recent Part 150 Noise Compatibility Study estimates that of the 62,983 "air taxi" operations reported by the FAA in 1986, 24,522 were associated with true air taxi activity. Table IV.20 shows the forecast of air taxi operations. #### 7. AIR CARGO OPERATIONS Table IV.21 shows the forecast of air cargo tonnage from the Part 150 Noise Compatibility Study. This forecast shows that over time, the all-cargo operators will account for an increasing share of the tonnage. Given the significant growth in the operations of the small package and express companies relative to the belly cargo operations of the passenger carriers, this forecast is considered reasonable. Table IV.22 lists the associated forecast of cargo aircraft operations. #### 8. MILITARY OPERATIONS Military aircraft operations at Sky Harbor have remained relatively stable over the past decade. The Part 150 Noise Compatibility Study forecasts this trend will continue, and Table IV.23 illustrates the forecast of military aircraft operations. #### 9. GENERAL AVIATION OPERATIONS Table IV.24 shows historic general aviation operations. It is clear from this table that there has been a significant decrease in general aviation activity. Since 1976 operations have declined at an 8.8 annual percentage rate from over 310,000 to 113,000. This trend is not unusual and, on the national level, has been attributed to dramatically higher ownership and operating costs associated with general aviation aircraft operations. Indeed, while the downward trend has continued in recent years, the rate of decline has been less since fuel prices have stabilized. Table IV.20 ### AIR TAXI OPERATIONS # FORECAST OF ANNUAL AIR TAXI AIRCRAFT OPERATIONS, 1992-2007 | Year | Aircraft
Operations | |-------------------|---| | 1986 | 24,522 | | 1992 | 30,482 | | 1997 | 36,190 | | 2002 | 42,983 (a) | | 2007 | 51,050 | | (a) Interpolated. | ======================================= | Table IV.21 AIR CARGO TONNAGE FORECAST OF AIR CARGO ENPLANED TONNAGE, 1992-2007 | ======== | | | ========= | |------------|---------------------------|---|----------------------| | Year | Total Enplaned
Tonnage | All-Cargo Operators
Enplaned Tonnage | Percent
All-Cargo | | 1986 | 18,488 | 10,349 | 56.0 | | 1992 | 25,800 | 15,480 | 60.0 | | 1997 | 32,700 | 20,699 | 63.3 | | 2002 | 40,070 (| (a) 26,466 (a) | 66.0 | | 2007 | 49,100 | 33,840 | 68.9 | | (a) Intorn | | | | (a) Interpolated. Table IV.22 ALL-CARGO AIRCRAFT OPERATIONS ### FORECAST OF ALL-CARGO AIRCRAFT OPERATIONS 1992-2007 | | Aircraft | |-------------------|------------| | Year | Operations | | | | | 1986 | 8,316 | | 1992 | 10,676 | | 1997 | 12,544 | | 2002 | 14,569 (a) | | 2007 | 16,920 | | (a) Internal stad | • | | (a) Interpolated. | | Table IV.23 MILITARY AIRCRAFT OPERATIONS # FORECAST OF MILITARY AIRCRAFT OPERATIONS 1992-2007 | Year
 | Aircraft
Operations | | |-------------------|------------------------|----| | 1986 | 7,597 | | | 1992 | 8,000 | | | 1997 | 8,000 | | | 2002 | 8,000 (a | 1) | | 2007 | 8,000 | | | (a) Interpolated. | | | Table IV.24 **GENERAL AVIATION OPERATIONS** HISTORIC GENERAL AVIATION OPERATIONS, 1976-1987 | Year | Local
Operations | Itinerant
Operations | Total
Operations | |------|---------------------|-------------------------|---------------------| | 1976 | 87,071 | 223,741 | 310,812 | | 1977 | 71,182 | 235,490 | 306,672 | | 1978 | 39,106 | 240,084 | 279,190 | | 1979 | 16,496 | 243,743 | 260,239 | | 1980 | 7,212 | 216,203 | 223,415 | | 1981 | 4,870 | 193,729 | 198,599 | | 1982 | 4,628 | 162,883 | 167,511 | | 1983 | 3,004 | 136,387 | 139,391 | | 1984 | 2,730 | 136,235 | 138,965 | | 1985 | 1,830 | 134,594 | 136,424 | | 1986 | 2,836 | 120,274 | 123,110 | | 1987 | 3,264 | 109,499 | 112,763 | | | | | | Sources: 1976-1978, FAA, "Tower Airport Statistics Handbook." 1979-1986, Aviation Department. 1987, FAA, "Airport Traffic Records." Table IV.25 shows the forecast of general aviation operations for the study period. This forecast assumes the decline in general aviation operations will continue, reflecting both the historic trend and the fact that increases in other types of aircraft operations at Sky Harbor will make the airport an increasingly unattractive airport for the casual general aviation pilot. General aviation operations are decreased at a constant 5.1 annual percentage rate over the study period. Table IV.26 shows the associated forecast of based general aviation aircraft for the airport. The overall decline in the total based aircraft reflects the decrease in operations. However, it is anticipated that there will be a significant change in the composition of the based aircraft as the number of business jets increases and the number of small, single engine aircraft decreases. #### 10. PASSENGER AND OPERATIONAL SUMMARY Tables IV.27 and IV.28 show summaries of passenger and aircraft activity. In comparison to the 1988 FAA Terminal Area Forecast, the 1997 enplanemment forecast here is approximately 15 percent lower. The largest relative difference in enplanements is for commuter airlines, which the FAA projects to be 23 percent higher. In terms of total aircraft operations, the FAA forecast is 13 percent higher in 1997 with the largest difference being general aviation operations. Figures IV.1 and IV.2 show graphic summaries of the forecasted aircraft operations and total passengers. #### 11. AIRCRAFT FLEET MIX Table IV.29 shows the forecasted mix of aircraft operations by aircraft type. #### 12. ON-AIRPORT EMPLOYMENT The number of employees working at the airport generates requirements for employee related services (e.g., parking, food services). Table IV.30 shows the projections for on-airport employment. In forecasting on-airport employment, employment levels were related to a previously forecasted activity measure. Fixed Base Operator (FBO) employment was held constant even though based aircraft and general aviation operations are forecasted to decline because the mix of based aircraft is expected to change to larger and more sophisticated aircraft. Table IV.25 GENERAL AVIATION OPERATIONS FORECAST GENERAL AVIATION OPERATIONS, 1992-2007 | | | ======================================= | | == | |----------|---------------------|---|---------------------|----| | Year
 | Local
Operations | Itinerant
Operations | Total
Operations | *: | | 1987 | 3,264 | 109,499 | 112,763 | • | | 1992 | 1,510 | 85,000 | 86,510 | | | 1997 | 500 | 65,870 | 66,370 | | | 2002 | 500 | 50,400 | 50,900 | | | 2007 | 500 | 38,550 | 39,050 | | | | | | | | PHOENIX SKY HARBOR INTERNATIONAL AIRPORT MASTER PLAN UPDATE Annual Operations, 1978-2007 Figure IV-1 PHOENIX SKY HARBOR INTERNATIONAL AIRPORT MASTER PLAN UPDATE Annual Passengers, 1978-2007 Figure IV-2 Table IV.26 BASED GENERAL AVIATION AIRCRAFT FORECAST OF BASED GENERAL AVIATION AIRCRAFT, 1992-2007 | Year
 | Single-
Engine
 | Twin-
Engine | Business
Jet
 | Helicopter | Total | | | |----------|-----------------------|-----------------|---------------------|------------|-------|--|--| | 1987 (a) | 270 | 56 | 21 | 8 | 355 | | | | 1992 | 207 | 56 | 26 | 9 | 298 | | | | 1997 | 160 | 54 | 34 | 10 | 258 | | | | 2002 | 122 | 53 | 41 | 11 | 227 | | | | 2007 | 94 | 52 | 49 | 11 | 206 | | | | | | - | | | | | | ⁽a) From Aviation Department and fixed base operators. Table IV.27 SUMMARY OF PASSENGER ACTIVITY 1992-2007 | 벁르프림말씨댄은크림프유왕용용병당당근로로도로프로모르트라마유목별통당당당교로로모모와백역도본근로유로로벌등당당당교로모모모모모르브라드라유목모음분당당당당당로모르모모모 | | | | | | | | |---|---|--|---|-----------------------|---------------------|--|--| | Year | Domestic
Air Carrier
Enplanements | International
Air Carrier
Enplanements | Commuter
Enplanements | Total
Enplanements | Total
Passengers | | | | 1986 | 7,688,594 | 24,443 | 90,000 | 7,803,037 | 15,606,074 | | | | 1992 | 10,387,026 | 87,600 | 132,100 | 10,606,726 | 21,213,452 | | | | 1997 | 13,907,556 | 132,500 | 178,450 | 14,218,506 | 28,437,012 | | | | 2007 | 19,598,723 | 262,000 | 290,670 | 20,151,393 | 40,302,786 | | | | ======= | 9 # # # # # # # # # # # # # # # # # # # | | 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | | | Table IV.28 SUMMARY OF AIRCRAFT OPERATIONS 1992-2007 | ======= | | ======== | | ======== | | | ======= | |---------|-----------------|----------|----------|----------|----------|---------------------|---------| | Year | Air Carrier (a) | Commuter | Air Taxi | Cargo | Military | General
Aviation | Total | | 1986 | 224,186 | 28,684 | 24,522 | 8,316 | 7,597 | 123,110 | 416,415 | | 1992 | 277,344 | 33,870 | 30,482 | 10,676 | 8,000 | 86,510 | 446,882 | | 1997 | 342,128 | 39,656 | 36,190 | 12,544 | 8,000 | 66,370 | 504,888 | | 2007 | 406,406 | 46,508 | 51,050 | 16,920 | 8,000 | 39,050 | 567,934 | | | | | | | | | | ⁽a) Includes domestic and international. Table IV.29 FORECAST AIRCRAFT OPERATIONS BY AIRCRAFT TYPE, 1992-2007 | | 1986 (a) | 1992 | 1997 | 2007 | |--|--|--|--|---| | 747/D10/L10/AB3 767/A310 757/A320 72S 727 D8S DC9/D9S/D95 M80 737/73S 733/734 141/142 Med. Twin Turboprop Light Twin Turboprop Twin Piston Single Piston Business Turbojet Helicopter KC135 C130/KC97/Huey/Other | 5,030
1,876
4,176
52,292
3,630
1,586
6,864
12,696
117,276
23,220
1,114
22,146
6,739
38,401
103,185
4,790
4,041
1,920
5,677 | 15,111
13,869
25,042
31,230
4,040
1,594
5,676
17,781
136,083
33,284
810
29,242
7,267
29,161
78,153
5,919
4,620
2,000
6,000 | 20,394
30,867
47,395
25,715
5,018
1,560
753
30,626
141,850
44,585
3,166
36,403
7,709
23,034
64,067
7,713
6,033
2,000
6,000 | 31,141
49,008
89,260
16,308
3,693
0
48,102
90,174
86,418
8,041
47,070
8,593
16,455
46,020
11,046
8,605
2,000
6,000 | | | 416,659 (b) | 446,882 | 504,888 | 567,934 | ⁽a) From Part 150 Noise Compatibility Study.(b) Differs from total shown on Table IV.28 by 244 operations. Table IV.30 FORECAST OF ON-AIRPORT EMPLOYMENT, 1992-2007 | Year
 | Airline
(b) | Airport
Bus. (c) | Air
Cargo (d) | FB0s
(e) | U.S.
Gov't. (f) | Aviation
Dept. (g) | Total | |----------|----------------|---------------------|------------------|-------------|--------------------|-----------------------|--------| | 1987 (a) | 4,257 | 8,600 | 950 | 160 | 1,500 | 479 | 15,946 | | 1992 | 5,751 | 10,504 | 1,421 | 160 | 1,500 | 514 | 19,850 | | 1997 | 7,700 | 13,425 | 1,900 | 160 | 1,500 | 580 | 25,265 | | 2002 | 9,552 | 16,125 | 2,429 | 160 | 1,500 | 615 | 30,381 | | 2007 | 10,851 | 18,018 | 3,106 | 160 | 1,500 | 653 | 34,288 | a) Actual. ⁽b) Proportional to forecasted increased in enplanements. (c) Proportional to forecasted increases in originations. (d) Proportional to forecasted increases in all-cargo tonnage. (e) Assumed constant due to increases in larger based aircraft. (f) Assumed constant. ⁽g) Proportional to forecasted increases in total operations.